Nernst effect ### **590B** # **Makariy A. Tanatar** September 30, 2009 Nernst effect ### **Walther Hermann Nernst** 1864-1941 # **Nernst-Ettingshausen effect (1stNE)** $$E_{y} = N \frac{1}{B} \frac{dT}{dx}$$ Graz 1887 Ludwig Boltzman and coworkers Thesis 1887: Electromotive forces produced by magnetism in heated metal plates Third law of thermodynamics (Nobel prize 1920) Nernst glower Bernstein-Siemens-Nernst electric piano $$V_H = R_H \frac{IB}{d}$$ Transverse voltage Longitudinal current Magnetic field # **Nernst effect** or 1st Nernst-Ettingshausen effect # Ettingshausen effect or 2nd Nernst-Ettingshausen effect $$\Delta T = P \frac{BI}{d} - \frac{1}{2} \frac{\rho I^2}{d^2 \kappa}$$ d-sample thickness κ - thermal conductivity ρ- electrical resistivity Transverse thermal gradient Longitudinal electrical current Magnetic field Can be used for thermoelectric cooling # Nernst effect in gold ~0.1 nV/KT #### Nernst effect in anisotropic metals VOLUME 54, NUMBER 9 #### Jeffrey Clayhold Texas Center for Superconductivity, University of Houston, Houston, Texas 77204 ## "Bad scattering" ## Anisotropy notably increases Nernst effect FIG. 2. Magnetic-field dependence of the raw Nernst signal at T=250 K showing the linear variation with the applied field strength. FIG. 3. Temperature dependence of the Nernst coefficient Q of the YBa₂Cu₃O_{7- δ} thin-film sample. Q goes to zero just above T_c , but increases rapidly at lower temperature, reflecting the large contribution from superconducting fluctuations. # Measurement of Nernst effect Typical numbers Metals Good scattering ??? Anisotropic scattering 5 nV/kT V<10 nV ### **Semiconductors** $n\sim10^{16}\text{--}10^{24} \text{ m}^{-3}$ $V\sim1\text{--}100 \text{ }\mu\text{V}$ Very demanding measurements from thermal stability and electrical noise point of view # Ideologically similar to Thermopower measurements FIG. 1. The experiment setup. (Inset): Four Au wires were attached to the sample along the **a** axis. Two RuO thin film resistors thermometers were placed next to both ends of the sample to measure temperature gradient generated by a miniature heater. The angular dependence of the magnetoresistance (a) and the raw thermoelectric signal (b), $S = \Delta V/\Delta T$, for $(TMTSF)_2PF_6$ as a function of magnetic field direction for $\mathbf{b^*c^*}$ plane rotation (2 K, 10 kbar). $\theta = 0$ is taken as $\mathbf{B} \parallel \mathbf{c^*}$. Note that S is essentially an odd function of applied field. The solid line is a guide to the eye. ### Measurements Nernst signal is defined as odd part of Sxy in field $$S_{xy} = S_{nonequipotential} + S_{MR} + S_{N}$$ Measurements in positive and negative fields, $Sxy(H)-Sxy(-H)=2S_N$ Fixed temperature +H to -H sweep Time consuming Strict requirements for T-drift, $Sxy(\delta T) < < Sxy(H)$ ### Low-frequency method for magnetothermopower and Nernst effect measurements on single crystal samples at low temperatures and high magnetic fields #### E. S. Choi Department of Physics, Ewha Womans University, Seoul 120-750, Korea and National High Magnetic Field Laboratory, Florida State University, Tallahassee, Florida 32310 ### J. S. Brooks^{a)} and J. S. Qualls^{b)} National High Magnetic Field Laboratory and Physics Department, Florida State University, Tallahassee, Florida 32310 #### Y. S. Song Texas Center for Superconductivity, University of Houston, Houston, Texas 77204-5932 FIG. 1. Diagram of the measurement holder (the outer diameter of the cylindrical copper holder is 10 mm). A: Cu heat sink, B: quartz blocks, and C: heaters. 1: thermopower leads of sample, 2: Chromel–Au(Fe0.07%) thermocouples for ΔT leads, 3: Nernst voltage leads of sample, and 4: thermopower leads of reference YBCO sample. FIG. 2. (a) Heater currents and (b) $\Delta V_1(\Delta V_2)$ as a function of the time. T period of the heating cycle is 30 s and the corresponding periods of oscillation of temperature gradient and thermopower signal are 15 s. (c) S_{w_i}/V_3 is frequency method used to determine the optimum frequency range whe $S_{w_i}/S_{w_i}-1$ for the TEP measurements. FIG. 4. Magnetothermopower. (a) ΔV_1 , ΔV_2 , and ΔV_3 curves under magnetic field for α -(BEDT-TTF)₂KHg(SCN)₄ at T=0.7 K. (b) Derived magnetothermopower results. Note the narrow range of field in (a), which corresponds to only a few quantum oscillations in (b). ### Why bother measuring Nernst effect? - Additional insight into multiple carrier conductors - •Anomalous scattering, easy to detect sharp features in $\frac{\partial \sigma(\varepsilon)}{\partial \varepsilon}$ - Exotic scattering in magnetic systems K. Behnia •Thermoectricity as a probe of exotic states of correleted electrons is still largely underexplored. # Nernst effect in superconductors PHYSICAL REVIEW VOLUME 181, NUMBER 2 10 MAY 1969 #### Nernst Effect and Flux Flow in Superconductors. I. Niobium* R. P. HUEBENER Institut für Festkörper und Neutronenphysik, Kernforschungsanlage Jülich, Jülich, Germany, and Argonne National Laboratory, Argonne, Illinois 60439 AND A. Seher Institut für Festkörper und Neutronenphysik, Kernforschungsanlage Jülich, Jülich, Germany Fig. 2. Transverse voltage U_{12} versus magnetic field for different temperature gradients. The temperature at each curve is the value at the heater. (Specimen 4; temperature at heat sink = 4.2° K.) N is big in the mixed state of SC Flux quanta respond to grad T by thermal diffusion generate Seebeck and Nernst voltages # Nernst effect in superconductors Supercond, Sci. Technol, 8 (1995) 189-198. Printed in the UK Figure 3. Resistivity ρ (a) and normalized Nernst electric field $E_y/\nabla_x T$ (b) versus temperature for an epitaxial c-axis-oriented YBa₂Cu₃O₇₋₃ film at different magnetic fields ($B \parallel c$). #### **REVIEW ARTICLE** # Superconductors in a temperature gradient #### R P Huebener Physikalisches Institut, Lehrstuhl Experimentalphysik II, Universität Tübingen, Morgenstelle 14, D-72076 Tübingen, Germany Same big in high-Tc cuprates But in a broader T-range # Vortex-like excitations and the onset of superconducting phase fluctuation in underdoped $La_{2-x}Sr_xCuO_4$ Z. A. Xu*†, N. P. Ong*, Y. Wang*, T. Kakeshita‡ & S. Uchida‡ [‡] School of Frontier Sciences, University of Tokyo, Yayoi 2-11-16, Bunkyo-ku, Tokyo 113-8656, Japan **Figure 1** Nernst signals. **a**, The Nernst signal E_y (normalized to unit gradient) versus $\mathbf{H} \parallel \mathbf{c}$ in $\mathrm{La}_{2-x}\mathrm{Sr}_x\mathrm{CuO}_4$ (sample 3, x=0.10) at temperatures $12-35\mathrm{K}$. **b**, The Nernst signal from 40 to 200 K. Above 20 K, the applied gradient is $5\mathrm{K}$ cm⁻¹, while below 20 K, it is half as large. When vortex pinning is large ($T<25\mathrm{K}$), E_y is zero over a range of $H<H_{\mathrm{m}}$. Above 140 K, the curves tend asymptotically to a straight line of negative slope. **Figure 4** Contour plot of $(\nu-\nu_{\rm n})$ versus x in the phase diagram of LSCO. The contour plot displays how high in ${\cal T}$ the vortex-like excitations extend for each value of x. The upper solid line ${\cal T}_{\rm onset}$ is the contour set by our resolution. The pseudogap ${\cal T}^*$ estimated from heat capacity ¹⁵ is about a factor of two larger than ${\cal T}_{\rm onset}$. Values of ${\cal T}_{\rm c}$ in our samples (circles) match the ${\cal T}_{\rm c}$ line (lower solid line) from Takagi et al. ¹⁴ We note that the ${\cal T}_{\rm c}$ line is roughly similar to the contour line $\nu=1$ μ V/KT. ### Claims: Nernst effect is too big for a metal Superconducting vortices above Tc Preformed pairs scenario ^{*} Joseph Henry Laboratories of Physics, Princeton University, Princeton, New Jersey 08544, USA ## **Can Nernst effect be big otherwise?** To have big MR you need $V_H = 0$ No compensation for cyclotron orbit curvature Q. What should we have =0 to get big Nernst effect? A. S = 0 Compensation of different carrier types When S=0 there is no restoring force and there is always a current of two carrier types in the same direction # **Ambipolar Nernst effect** Contrary to Hall effect Contributions of +q and -q Sum up in ambipolar Nernst effect Q. What is the difference? One carrier type: Nernst is second order effect Two carrier types: Nernst effect is FIRST order effect ### Nernst effect Ge: big Semiconductors First observation Krylova TV, Mochan IV, J. Tech. Phys. (USSR) 25, 2119 (1955) N is very big in narrow gap semiconductors Number of unknowns=number of equations To solve transport completely you want to measure Single carrier type: resistivity +Hall Second carrier type: +Seebeck +Nernst Fig. 2. Experimental Nernst coefficient, B, in n- and p-type germanium of different resistivities, as a function of temperature between 300 and 750°K, measured at 2100 and 9000 gauss. #### Ambipolar Nernst Effect in NbSe₂ #### Romain Bel and Kamran Behnia Laboratoire de Physique Quantique (CNRS), Ecole Supérieure de Physique et de Chimie Industrielles, 10 Rue de Vauquelin, F-75231 Paris, France #### Helmuth Berger Départment de Physique, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland (Received 13 February 2003; published 5 August 2003) FIG. 2. Upper panel: thermopower (S) of NbSe₂ at H=0 (solid circles) and H=5 T (open circles). Lower panel: thermal conductivity divides by temperature (solid circles) as a function of temperature. Also shown is the charge conductivity (σ) at H=0 (solid squares) and at H=5 T (open squares) multiplied by the constant L_0 (see text). FIG. 3. Upper panel: the Nernst coefficient as a function of temperature at H=0 and H=5 T. The inset compares the field dependence of the Nernst signal at three different temperatures. Lower panel: the temperature dependence of the Hall coefficient measured at H=5 T. Inset: a schematic plot of the three-band Fermi surface in NBSe₂ as observed by angular-resolved photoemission spectroscopy (ARPES) [11]. ## Nernst effect is big when weak field MR is big: Compensation+ high mobility ### Bi metal 200% MR in 2T at room temperature FIG. 1 (color online). (a) Thermal conductivity, κ of the Bi single crystal. Solid line represents a $aT+bT^3$ fit (see text). Inset compares the magnitude of $\kappa(3K)$ of the sample of this study (solid circle) with those reported in Ref. [15] (open circles) as a function of mean diameter. (b) Resistivity of the same sample at zero field and in presence of a field of 0.1 T. FIG. 2. The temperature dependence of the absolute value of the Nernst coefficient of the bismuth single crystal for two different orientations of the magnetic field. The solid line represents a linear function αT with $\alpha = 283 \frac{\omega_c \tau}{\epsilon_F B} = 0.38$ mV K⁻² T⁻¹ (see text and Table I). Both this function and the low-temperature data are displayed in the inset as a ν/T vs T plot. FIG. 3 (color online). The magnitude of the Nernst coefficient in bismuth compared to what is found in some other metals [4,5,7,8,12]. K. Behnia group ### Giant Nernst Effect and Lock-In Currents at Magic Angles in (TMTSF)₂PF₆ W. Wu,* I. J. Lee,† and P. M. Chaikin FIG. 2. Angular dependence of the Nernst signal at 2, 1, and 0.2 K, B = 7.5 T showing the rapid growth with lower temperature. We have used $N = \frac{S(B) - S(-B)}{2}$ as our definition for the Nernst signal. FIG. 4. Looking down the TMTSF chains. For the field near the $\mathbf{b} + \mathbf{c}$ direction the current flows only between the chains separated by $\mathbf{b} + \mathbf{c}$. The Lorentz force then produces a force along \mathbf{a} in the first figure, along $-\mathbf{a}$ in the last figure, and no force in the middle figure when the field and the current are parallel. Note that here we use an orthorhombic approximation. ## Reading: General J. M. Ziman Principles of the theory of solids Nernst effect in superconductors, review R. P. Huebener, Supercond. Sci. Technology 8, 189 (1995). Nernst effect in exotic materials K. Behnia, virtual lecture at https://www.nc/workshop/work_lectures.html Review articles on physics of thermal and thermoelectric phenomena N. Hussey Adv. Phys. 51, 1685 (2002). K. Behnia, D. Jaccard, J. Flouquet, JPCM 16, 5187 (2003)